Challenges and Strategies for Sustaining TPS/Entry Technology in the Era of Focused Projects and Programs Ethiraj Venkatapathy*, Bernie Laub* & Robert Manning** *NASA Ames Research Center **JPL ### **Background: TPS / Entry Technology** ### Should we worry about TPS/Entry Technology? NASA entry probes have successfully survived entry environments ranging from the very mild (Mars Viking ~25 W/cm² and 0.05 atm) to the extreme (Galileo ~30,000 W/cm² and 7 atm) Can we sustain the capabilities? Will we be able to improve it? #### **Motivation** #### TPS/Entry Technology base: - Capabilities - Analytical, experimental, design and manufacturing - Verification facilities - Hypersonic/hypervelocity tunnels, shock tubes, arc jets, large scale thermal-vac and vibro-acoustic facilities, etc. - Experts (& expertise) - Analytical, experimental, design, manufacturing, flight and project - Apollo era vs. to-day - Far fewer experts, lot fewer facilities - Despite computational capabilities, lack of test facilities/data limit our ability to perform simulation/design with high confidence - Where do we need to be in the next 2 decades and what do we need to do? - Human exploration of Moon - Robotic and precursor missions leading to human exploration of Mars Robotic Solar System exploration ### **Outline** Background and Motivation Technology Needs and Strategies: Past • Golden Era: 1960 - 1975 • Shuttle Era: 1970 - 1980 • Goldin Era: 1990s Technology Needs : Present & Future Human: CEV (LEO, lunar) • MSL Human: Mars • Robotic: Venus, Saturn, Neptune, Jupiter Strategies Recommended ### TPS /Entry Technology Golden Era (early 60 - mid 70) #### Missions and TPS Technology Moon: Apollo 1961 - 1975 Avcoat 5026-39/HC-G Mars: Viking 1976 SLA-561V Venus: Pioneer-Venus 1978 Carbon-Phenolic • Jupiter: Galileo (1995) Carbon-Phenolic #### **Strategy Employed:** - Budget not a constraint - Leveraged early DoD investments from ballistic missile programs and modified it to NASA Missions for ablative TPS - Carbon Phenolic heritage directly attributable to DoD investments - · Tape Wrapped & Chop Molded - Heritage Rayon - Apollo HS AVCOAT development - SLA technology leveraged Apollo HS technology Honeycomb filled with resin - Test, test and test to verify - Approximately 20 arc jets around the country - Giant Planet Facility specifically built for Galileo is an example - Combined radiative-convective arc jet facility in support of Apollo # **TPS /Entry Technology Shuttle Era: 1970 - 1980** #### Reusable TPS: Tiles/Blankets Strategy Employed: Focus on reusable TPS Technology for Shuttle Mission mpact: From the mid-70's to the late 90's ablator TPS technology lost focus, expertise resulting in reduced national capabilities. # TPS /Entry Technology (Dan) Goldin Era:1990s Mars: SLA 561 V • Mars Pathfinder (106 W/cm², 2.65 m) • Mars Polar Lander / DS-II (~100 W/cm², 2.4 m) Mars Exploration Rover (44 W/cm², 2.65 m) • Phoenix* (65 W/cm², 2.65 m) • MSL* (155 W/cm², 4.6 m) Strategy: leverage heritage and stick with what works Sample Return: PICA, ACC (Strategy: faster, better, cheaper) • Stardust (1200 W/cm², 0.83 m) • Genesis (700 W/cm², 1.51 m) Strategy: Accept the risk / Faster, better, cheaper ♦ Titan: AQ60 •Huygens (~200 W/cm², 2.7 m) * Planned missions # TPS Materials Technology Development and Engineering Timeline June 28, 2006 # Lunar Exploration Strategy: CEV TPS Advanced Development Project ◆ TPS ADP Main Goal: Develop a single heat shield, capable of both lunar & LEO missions | | Velocity,
km/s | Heat Flux, W/
cm ² | Heat Load, kJ/
cm ² | |-------|-------------------|----------------------------------|-----------------------------------| | Lunar | 11.0 | ~1000 | ~ 100 | | LEO | 8.0 | ~ 175 | ~50 | - Challenge: largest diameter lunar-capable heatshield ever (CEV is not Apollo) - Apollo heritage TPS Avcoat is not TRL 9 because material went out of production - CEV aerothermal environments are more severe (radiation) - Increased scale of CEV presents unique heat shield performance risks for both uni-piece and multi-piece manufacture # CEV TPS Development Strategy (Critical Path Item) - ♦ Heat-shield TPS for lunar return environment by → 2011-2012 - ♦ CEV application beginning in 2010 for LEO return - Parallel development of human-rated, scaleable LEO return solution as backup/off-ramp maintained through Summer-08 - Backshell TPS using Shuttle materials Flight test program beginning in 2010 to validate analysis and ground-based # **Lunar Return Heat Shield Driver: Manufacturability than Material Performance** - Several TPS material choices currently exist with adequate lunar return performance characteristics - The candidate options require different manufacturing processes - Monolithic, homogeneous/ part large contiguous single-piece panel - Example: Carbon-Carbon - Monolithic, filled honeycomb cells just like Apollo or with larger cells - Example: Avcoat - Segmented large panels (~ 1m x 1m) with seams and/or gaps, possible overlaps (shingled approach) or bonding between panels - Example: PICA - Tiled Shuttle sized TPS tiles (~0.3m x 0.3m) with gaps Approach: Combine analysis and test results with an assessment of manufacturing, repair, and operability risks in down selecting the TPS # Heat-Shield Manufacturability and Performance Challenges Manufacturability: Can any of the manufacturing approaches succeed in creating a heatshield of ~5.0 m diameter? #### Monolithic, homogeneous part - Can such a large single piece part be fabricated? - Can such a single piece ablator part be integrated with the carrier structure with provable bond integrity? #### Monolithic, filled honeycomb cells - Reviving and reestablishing Apollo era technology - From a cost and/or schedule perspective is a ~5 m heatshield feasible? #### Segmented – large panels - Can such segments be either bonded together (hardened seams) or overlapped to prevent possible gap heating? - How can the segments be bonded to the carrier structure with provable integrity? #### Tiled - Can a tiled solution be created with provable tile bond integrity and gap performance? - Can a complete heatshield be fabricated with allowable gap tolerances or gap fillers? ### Robotic Mars and Human LEO TPS/Entry Technology MSL and CEV Similarities | Parameter | MS L | CEV ISS | |-----------------------------|------------------------|-----------------------| | Shap e | Blunt 70° con e | Apollo | | Diameter | 4.5 m | 5.0 m | | Max heating rate (w/margin) | 160 W/cm ² | 167 W/cm ² | | Max heat load (w/margin) | 5.5 kJ/cm ² | 40 kJ/cm ² | | Max pressure | 30 kP a | 54 kPa | | Max shear | 325 Pa | 250 Pa | | Forebody penetrations | None | 6 | | Ejectable forebody H/S | Yes | Yes | | Entry | Lifting | Lifting | Opportunity to collaborate and reduce development risk for both MSL and CEV June 28, 2006 ### **Beyond 2020: Human Mars Exploration Mars Entry and Earth Return Challenges** **Ballutes** Rigid Aeroshell Ellipse-Sled **Hyper-Cones** | | Candidate Mission Scenario | Candidate Capabilities | |-------------------------|--|--| | Mars Entry | Mars cargo aerocapture Mars cargo aerocapture
followed by Entry Mars human and cargo
aerocapture followed by Entry | Rigid Aeroshell Flexible /Deployables Combination | | Earth Return
(Mars) | Direct Entry Entry with skip-out Aerocapture followed by Entry | ◆ Rigid Aeroshell◆ Flexible/ Deployables◆ Combination | | Earth Return
(Lunar) | Direct Entry Entry with skip-out Aerocapture followed by Entry | ◆ Rigid Aeroshell◆ Flexible / Deployables◆ Combination | Current technology cannot land ~70 metric tons at Mars' surface, as required for human exploration. Technology development needed if we are to send humans to Mars. ## **Future Planetary Robotic Missions: Venus, Saturn & other Destinations** ### **Future Needs** ### Without a TPS/Entry Technology strategy, key future missions are at risk **Example:** New Frontier Jupiter multi-Probe Mission was not feasible due to lack of TPS capabilities - Viable TPS alternate for heritage Carbon-Phenolic - Venus, Saturn, Jupiter, Neptune and high energy sample return missions - Valid modeling and analysis tools - Coupled radiation, ablation and flow physics needs improvement - Material response models - Facilities - Current arc jet facilities have limited test capability - Manufacturing and Test Capabilities - Limited by size or capability - Expertise - Limited to very few centers and personnel - retired/retiring or vanishing # NASA's TPS/Entry Technology Stakeholders: Organizations, Programs and Projects Technology development limited by funding stream and organizational structure ### **Strategies** - Challenge Key Organizations & Managers to maintain/develop experts and expertise - Maintaining and (re)building the expertise - Recruiting and training the workforce for the future - Encourage / Fund Universities to offer TPS Technology - Engage Students and young faculty in TPS Technology - Maintain & improve Critical Facilities - Shared responsibility support, maintain and upgrade - **♦** Evolve an integrated investment strategy - TPS/Entry technology benefits multiple missions/projects/programs - Coordinate investment in TPS Technology to benefit beyond a single mission or destination - ISP is a good example - **♦** Develop a long term technology strategy for - Mars Human Exploration and Sample Return - Neptune Orbiter, Jupiter Deep Probe - ♦ Invest in sustained & strategic advanced/applied research PICA and SIRCA are two examples ## "The Times They Are A Changin'" By Bob Dylan Come gather 'round people Wherever you roam And admit that the waters Around you have grown And accept it that soon You'll be drenched to the bone. If your time to you Is worth savin' Then you better start swimmin' Or you'll sink like a stone For the times they are a-changin'